Friction Stir Spot Welding of Advanced High Strength Steels Presenter, Glenn Grant and Yuri Hovanski Pacific Northwest National Laboratory & Michael Santella Oak Ridge National Laboratory 2009 DOE Hydrogen Program and Vehicle Technologies Program Annual Merit Review and Peer Evaluation Meeting, May 18-22, 2009 Project ID# Im_14_grant ### **Project Overview** #### Project Timeline: - Start 4th Quarter FY06 - Finish 4th Quarter FY09 - ▶ 85% complete #### **ALM Budget:** - Total project funding: - PNNL: \$670kORNL: \$670k - FY08 Funding Received: - PNNL: \$220kORNL: \$220k - FY09 Funding: - PNNL: \$100kORNL: \$100k #### <u>Targets</u> - The FreedomCAR target for weight reduction of the vehicle and its subsystems is 50%. - "technology-specific goals: weight reduction and affordability" #### **Barriers** - AHSSs are seeing increased use in a strategy to down gauge the BIW while maintaining passenger crash protection. However many AHSS do not have a joining process that is reliable. - Barriers to using FSSW in AHSS include: - Tool durability and cost - Cycle Time - Load limits of current robotic equipment #### **Partners** - OEM Steering Committee: - E. Hetrick (Ford), J. Quinn (GM), J. Beckham (Chrysler), S. Packer (Megastir), R. Bhatnagar (Mittal Steel), H. Andersson (Hardtech Gestamp) ## Objective: Evaluate the response of Advanced High Strength Steels to FSSW Previous years established viability of tooling and weld properties #### Current Focus: Affordability of the Process - Evaluate the effect of reducing weld times - Increased weld speed - Determine the appropriate tool designs and materials - Lower tool costs (material or tool life) - Reduction in forge loads - Relaxed machine runout and stiffness - Assess process robustness and tool durability - Repeatable mechanical properties - Applicability to variable surface conditions FSSW in zinc coated DP780 #### Milestones - FY2008 & FY2009 | Month/Year | Milestone or Go/No-Go Decision | |------------|--| | July 2008 | Complete investigation into alternative tool materials and characterize wear performance of FSSW tooling | | Sept. 2008 | Compile database of FSSW performance in DP780 and HSBS steels including results of tool design studies | | July 2009 | Complete evaluation of the effects of tool materials on weld properties, and characterize comparative tool lifecycles. | | Sept. 2009 | Compile weld performance model addressing the influence of post-weld materials properties and static and dynamic loading conditions. | ### **Approach to FSSW of AHSS** - Adapt FSW techniques used for steel to meet automotive FSSW requirements - defined by OEMs and existing FSSW technologies in Al alloys - Validate available tool materials for application in several advanced high strength steels - Extensive testing of various operating parameters to determine efficacy and durability - Evaluate the effect of tool materials & process parameters and joint performance - Verification of strength, durability and process repeatability - Determine the effect of surface conditions, coatings, etc. of industrial applicable AHSS configurations - Transfer results to industry ## **Recent Technical Accomplishments** - Completed investigation into alternative tool materials and selected Si₃N₄ as an alternative tool material - Based on tool life, mechanical properties and machine loads - Compiled database of FSSW performance to date in DP780 and HSBS steels including process parameters, mechanical properties, and thermal and force feedback - Evaluated the effect of reducing weld times - Weld times uniformly reduced to 4 seconds without reduction in mechanical properties - Further reduction possible for specific tool designs - Assessed the effects of surface conditions including: asreceived, surface ground, and coated conditions #### **Introduced Non-PCBN Tool Materials** - Only Si₃N₄ had acceptable performance - Joint strengths comparable for Si₃N₄ and PCBN - Si₃N₄ produced lower tool loads - Lower process loads mean lower C-frame loading ### Evaluated results of PCBN and Si₃N₄ Tools All conditions are 4 second welds using a tapered 3-flat tool | Tool
Material | RPM | # of
Steps | Max Tool
Load
(kN) | Max
Temp
(°C) | Avg.
LSS
(kN) | Area
(mm²) | |---------------------------------|------|---------------|--------------------------|---------------------|---------------------|---------------| | PCBN | 800 | 1 | 32.5 | 410 | 4.4 | 7.7 | | | | 2 | 33.0 | 537 | 8.0 | 11.2 | | | 1600 | 1 | 23.7 | 510 | 9.6 | 13.8 | | | | 2 | 31.3 | 641 | 11.2 | 15.2 | | | | | | | | | | *Si ₃ N ₄ | 800 | 1 | 21.3 | 508 | 9.6 | 11.3 | | | | 2 | 30.1 | 681 | 10.6 | 14.1 | | | 1600 | 1 | 20.1 | 649 | 6.6 | 9.2 | | | | 2 | 22.5 | 804 | 10.3 | 8.1 | *Direct press and sintered Si₃N₄ tools can be volume fabricated at 5% of current PCBN tooling cost ## Weld Database - Tool Design: Effects on Process Loads and Mechanical Properties | Tool
Designation | RPM | plunge
steps (#) | Max Tool
Load (kN) | Max Temp.
(°C) | Avg. LSS
(kN) | Failure Mode | |---------------------|------|---------------------|-----------------------|-------------------|------------------|----------------| | BN77 | 800 | 1 | 32.5 | 410 | 4.4 | Hook to Pin | | | | 2 | 33.0 | 537 | 8.0 | Hook to Pin | | | 1600 | 1 | 23.7 | 510 | 9.6 | Hook to Pin | | | | 2 | 31.3 | 641 | 11.2 | Hook to Pin | | BN97 | 800 | 1 | 27.6 | 453 | 12.7 | Nugget pullout | | | | 2 | 34.6 | 650 | 15.4 | Nugget pullout | | | 1600 | 1 | 18.9 | 574 | 14.7 | Nugget pullout | | | | 2 | 21.7 | 767 | 15.2 | Nugget pullout | - Second generation of PCBN tools designs increased heat in the weld yielding several benefits: - Increase in lap shear strength from 25%-65% - Reduction in process loads up to to 31% ## **Enabling Lower Weld Times: Pressure and Temperature Profiles** - 1-segment welds are characterized by pressure variability and modest temperature rise - 2-segment welds are characterized by steady pressures and higher temperatures **Pacific Northwest** NATIONAL LABORATORY ## Reducing weld times: 4 second condition - Extensive testing of 4 second condition - Acceptable tool loading for all tool designs - Several tool designs capable of further reductions - AWS D8.1 minimum exceeded with various surface conditions: - Process parameters and tool design enabled lower weld times while maintaining adequate joint properties Reported data based on average of 3+ welds with convex-scroll tool #### Future Work – FY2009 #### Project Close-out - FY09 milestones: includes work accessing tool life, fatigue, and performance model relating process parameters to joint properties - Additional work: Based on OEM prioritization ## OEM Priorities: "Cycle time and tool durability are critical for this technology to be used in automotive applications." - (1) Cycle time minimization with a target of 2 seconds maximum. - (2) Tool durability determination with testing continued until weld strength no longer meets the AWS minimum prescribed for RSW. - (3) Fatigue testing - (4) Non-symmetric stack-ups. Potentially beyond two-layer stacks to evaluate FSSW of three-layer stack-ups including thick-thick-thin combinations. - ▶ (5) TRIP steel feasibility ## **Summary – FSSW of AHSS** #### Viability of Enabling Technology - Hundreds of welds made in several AHSS - Data accumulated in a welding database documenting the effects of weld time, rpm, tool shape, appearance, bonding, fracture, microstructures, mechanical properties, and process loads - Spot welds of high shear tension strength (beyond 22 kN) were obtained with redesigned tools - Strengths compare favorably with minimum of AWS D8.1 draft RSW standard #### Affordability of Technology - New tools materials have been successfully tested with the potential to greatly reduce tooling cost - Welding times reduced to 4 seconds with further reduction possible - Alternative tool materials and process parameters show favorable reduction in feedback loads trending toward the capabilities of existing robots